SUSTAINABLE CITIES U.S.-Australia Dialogue, 1-19-11 White Roofs to Cool your Buildings, and Cities and (this is new) Cool our Planet Arthur H. Rosenfeld, Former Commissioner California Energy Commission. Distinguished Scientist Emeritus Lawrence Berkeley National Lab. AHRosenfeld@LBL.gov 510 495-2227 Presentation available at www.ArtRosenfeld.org File: ABA Webinar 1-11-11 from ET Summit Sac'to from Philomathia3 Berkeley and CITRIS i4E #### Summer in the city #### Chicago Heat Wave 1995, 739 Deaths ## Virtually all of the deaths occurred on the top floors of buildings with black roofs ## European Heat Wave 2003, 30,000 Deaths France July 2010, Few Deaths #### Bird's eye view of urban land use ## The surface of Sacramento, CA is about - 20% roofs - 30% vegetation - 40% pavement Area by Land-Cover Category Above the Canopy ~ 1 km² #### Reflective roofs stay cooler in the sun #### White roofs around the world #### ...in Santorini, Greece #### ...in Hyderabad, India ...and widely in the state of Gujarat, India. #### Walmart store in northern California 10 #### Congratulations to UC Davis #### White roofs are popular in Tucson, AZ #### Washington, DC (Federal) has problems #### Pentagon ## Cooling our planet ## Solar-reflective surfaces cool the globe via "negative radiative forcing" ## **GLOBAL COOLING**: making 100 m² (1000 ft²) of gray roofing white offsets the **emission** of 10 t of CO₂ How much CO₂ equivalent is offset if we whiten all eligible urban flat roofs worldwide? (i/ii) - Answer: 24 Gigatonnes (Gt) - 2/3 of a year's worldwide emission - Gigatonne = billion metric tons - If implemented over 20 years (the life of a roof or a program) this is ≈ 1.2 Gt/year. ## How much CO₂ equivalent is offset if we whiter all eligible urban flat roofs world-wide? (ii/ii) - Offset is equivalent to taking 300 million cars off the road for 20 years. - There are about 600 million passenger cars world wide, and they each emit ≈ 4 t CO₂/ year. ### COOLCITIES, COOLPLANET ## What to do now #### Progress in energy efficiency standards - In 2005, California's "Title 24" energy efficiency standards prescribed white surfaces for low-sloped roofs on commercial buildings. Several hot states are following. - In 2008, California prescribed "cool colored" surfaces for steep residential roofs in its 5 hottest climate zones. - Other U.S. states & all countries with hot summers should follow. #### Recent cool roof progress (2005 – 2011) #### • 2005 - California Title 24 "Flat roofs shall be white" (15 out of 16 climate zones). Walmart adopts white roofs for ALL stores. - EPA ENERGY STAR lists Cool Roof Materials #### • 2010 - June 1st, 2010 Memo from U.S. Energy Secretary Steven Chu calls for all DOE Buildings to have white roofs, if cost-effective - June 16th, 2010 Marine Corp follows suit, Pentagon following slowly - June 19th, 2010 RetroFIT Philly announces winner of "coolest block" contest to white-coat black roofs of row houses. #### • 2011 - 100 Cool Cities launched see <u>www.WhiteRoofsAlliance.org</u> - Spring 2011 US will launch, at G20 Energy Ministers meeting, a voluntary Cool Roofs initiative and may even offer technical assistance to developing countries who join early. #### To come 2012... - Model codes will be modified to prescribe "flat roofs shall be white" - ASHRAE for commercial buildings - EECC for residential buildings - But states and cities have to adopt model codes ## 100 Cool Cities could unite many initiatives and trade associations American Council for an Energy-Efficient Economy THE CLIMATE GROUP #### Resources on the web - Art Rosenfeld's website - ArtRosenfeld.org - Cool Colors Project - CoolColors.LBL.gov - Heat Island Group - HeatIsland.LBL.gov - Cool Communities Project - CoolCommunities.LBL.gov - Roof Savings Calculator - RoofCalc.com - White Roofs Alliance - WhiteRoofsAlliance.org - Cool Roof Rating Council - CoolRoofs.org - Cool California - CoolCalifornia.org - EPA Heat Islands - epa.gov/heatisland - Energy Star Cool Roofs - EnergyStar.gov # Energy Efficiency & Demand Response #### Energy Intensity (E/GDP) in the US 1949 - 2007 #### **CA vs US Energy Consumption Per Capita** #### **CA vs US Electricity Consumption Per Capita** #### Per Capita Electricity Sales (not including self-generation) (kWh/person) (2006 to 2008 are forecast data) #### **Annual Energy Savings from Efficiency Programs and Standards** #### Impact of Standards on Efficiency of 3 Appliances Source: S. Nadel, ACEEE, in ECEEE 2003 Summer Study, www.eceee.org #### New United States Refrigerator Use v. Time and Retail Prices #### Air Conditioning Energy Use in Single Family Homes in PG&E The effect of AC Standards (SEER) and Title 24 standards #### Comparison of 3 Gorges to Refrigerator and AC Efficiency Improvements 三峡电量与电冰箱、空调能效对比 ## United States Refrigerator Use, repeated, to compare with Estimated Household Standby Use v. Time # Televisions Represent Significant Energy Use The residential energy consumption due to televisions rapidly increased from 3-4% in 1990s to 8-10% in 2008. Television energy will grow up to 18% by 2023 without regulations. The projected growth does not include the residential energy use by cable boxes, DVD players, internet boxes, Blue Ray, game consoles etc. ## California Energy Consumption from TVs (Forecast with and without proposed standards) ### **Technically Feasible Standards** ^{*}Consumers can expect to save between \$ 50 - \$ 250 over the life of their TV ^{*}A 50 inch plasma can consume as little as 307 kWh/yr and as much as 903 kWh/yr # **General Purpose Lighting – Proposed Regulations (cont.)** Proposed Table K-8: Standards for State-regulated General Services Incandescent Lamps -Tier I | Rated Lumens Range | Maximum rated
Wattage | Minimum Rated
Life Time | Proposed
California
Effective Date | |--------------------|--------------------------|----------------------------|--| | 1490-2600 Lumens | 100 → 72 Watts | 1,000 hours | Jan, 1, 2011 | | 1050-1489Lumens | 75 → 53 Watts | 1,000 hours | Jan 1, 2012 | | 750-1049 Lumens | 60→43 Watts | 1,000 hours | Jan 1, 2013 | | 310-749 Lumens | 40 → 29 Watts | 1,000 hours | Jan 1, 2013 | #### Proposed Table K-9: Standards for State-regulated General Services Lamps -Tier II | Lumens Range | Maximum Lamp
Efficacy | Minimum
Rated Life
Time | Proposed
California
Effective Date | |--------------|--------------------------|-------------------------------|--| | All | 45 lumens per watt | 1,000 hours | Jan, 1, 2018 | Source: McKinsey analysis ## Demand Response ## California is a Summer Peaking Area California Daily Peak Loads -- 2006 ## Three Necessary Components for Demand Response (The low-tech half of the smart grid; no Gee Whiz reliability) - Advanced Metering Infrastructure--recorded hourly - Digital meters with communication; readings available in near-real time ### Dynamic Tariffs - Enable customers to be able to respond to hourly prices - The structure of these tariffs is critically important as customers are hoping to reduce total energy costs ## Automated Response Technology at customer locations - Enable residential and small commercial customers to respond to price automatically - Larger customers with energy management systems linked to pricing signals over the internet or through other communication channels - And, when coupled with energy efficiency programs and policies the result can be reduction in total consumption as well as peak period consumption # Critical Peak Pricing (CPP) with Time of Use (TOU) Direct customer savings comes mainly be response to TOU. Customer response to CPP is mainly civic pride but avoids utility investment and expensive peak infrastructure. Prices are designed such that the average non-responder sees no bill change. # Key Results from Residential Pilot - •12% average load reduction for CPP rate alone - •Up to 40% with rate + enabling tech - Most participants preferred the pilot rates #### **Average Residential Response to Critical Peak Pricing** ### Should dynamic rates be offered to all customers? ### **Automated Demand Response** #### **Commercial Customers** *Source: Demand Response Research Center, Global Energy Partners # Smart thermostat with universal communications interface at rear Source: Tim Simons, Golden Power ### **Smart thermostat with U-SNAP Interface** Advantages of this configuration: - 1.Customer decides - 2.Flexible - 3."plug and play" - 4. Capable of conveying lots of information Source: Tim Simons, Golden Power